

Department of Energy

Washington, DC 20585

August 30, 2007

MEMORANDUM FOR DISTRIBUTION

FROM: MARK B. WHITAKER, JR.

DEPARTMENTAL REPRESENTATIVE TO THE DEFENSE NUCLEAR FACILITIES SAFETY BOARD OFFICE OF HEALTH, SAFETY AND SECURITY

SUBJECT: Facility Representative Program Performance Indicators Quarterly Report,

April – June (2nd Quarter CY2007)

Attached is the Facility Representative (FR) Program Performance Indicators Quarterly Report covering the period from April to June 2007. Data for these indicators are gathered by Field elements quarterly per DOE-STD-1063-2006, *Facility Representatives*, and reported to Headquarters program offices for evaluation and feedback to improve the FR Program. A summary of this quarter's data concluded:

74% Fully Qualified (last Quarter was 72%)

94% Staffing Level (last Quarter was 91%)

45% Time Spent in the Field (DOE goal is >40%)

72% Time Spent in Oversight Activities (DOE Goal is> 65%)

Percentages are based on FR staffing analyses at 202 Full Time Equivalents (FTEs) and 190 FTEs actual staffing.

Current FR information and past quarterly performance indicator reports are accessible at the Facility Representative web site at **http://www.hss.doe.gov/deprep/facrep/**. Should you have any questions or comments on this report, please contact me or the DOE Facility Representative Program Manager, James Heffner at 202-586-3690.

Attachment

Facility Representative Program Performance Indicators Quarterly Report August 30, 2007

Distribution:

Glenn Podonsky, HS-1
Michael Kilpatrick, HS-1
Chip Lagdon, US-Energy
Richard Moorer, US-Energy
James Rispoli, EM-1
Inés Triay, EM-3
Dae Chung, EM-60
James McConnell, NA-2.1
Frank Russo, NA-3.6
Marty Schoenbauer, NA-10
Dennis Miotla, NE-3
Maria Dikeakos, SC-3
Patricia Worthington, HS-10
Andrew Lawrence, HS-20

Bradley Peterson, HS-60

Manager, Ames Site Office
Manager, Argonne Site Office
Manager, Brookhaven Site Office
Manager, Carlsbad Field Office
Manager, Chicago Office
Manager, Fermi Site Office
Manager, Idaho Operations Office
Manager, Livermore Site Office
Manager, Los Alamos Site Office
Manager, Nevada Site Office

Manager, New Brunswick Laboratory

Manager, Oak Ridge Office

Manager, Office of River Protection

Manager, Ohio Field Office

Manager, Pacific Northwest Site Office

Manager, Pantex Site Office

Manager, Portsmouth/Paducah Project Office

Manager, Richland Operations Office

Manager, Sandia Site Office

Manager, Savannah River Operations Office Manager, Savannah River Site Office (NNSA)

Manager, Y-12 Site Office

cc:

Program Sponsors: Cindy Baebler, AMSO Paul Neeson, ASO Bob Desmarais, BHSO Vernon Daub, CBFO Jon Cooper, FSO Robert Stallman, ID Steve Lasell, LSO Joe Vozella, LASO Laura Tomlinson, NSO Larry Kelly, ORO Mike Weis, RL Mark Brown, ORP Roger Christensen, PNSO David Kozlowski, PPPO Carlos Alvarado, PXSO Carl Everatt, SR Kevin Hall, SRSO Jim Todd, SSO Craig Rieman, WVDP

Dan Hoag, YSO

Steering Committee Members:

Michael Saar, AMSO
Eric Turnquest, ASO
Creig Zook, ASO
Peter Kelley, BHSO
Fred Holbrook, CBFO
George Basabilvazo, CBFO
Bob Everson, EM-CBC
John Scott, FSO
Dary Newbry, ID
Ed Christie, LASO
Henry Rio, LSO
Jeff Parkin, Moab
Eric Dallmann, NBL
Dan Rivas, NSO
Dennis Armstrong, NSO
Tim Henderson, NSO

Tim Henderson, NSO David Cook, WVDP Jennifer Dundas, WVDP Gary Clifton, OR Tyrone Harris, OR Tim Noe, OR

Mark Brown, ORP Jeff Carlson, PNSO Steering Committee Members,

continued:

Carlos Alvarado, PXSO
Earl Burkholder, PXSO
Rob Hastings, RL
Kyle Rankin, RL
Roger Gordon, RL
Jim Edwards, SPRU
Linda Quarles, SRS
Steve Goff, SRS
Carroll McFall, SRSO
Allen Tate, SSO
Veronica Martinez, SSO
David Cook, WVDP

Craig Scott, EM Bob Goldsmith, EM Ed Blackwood, NA Carl Sykes, NA

Steve Wellbaum, YSO

Matthew Hutmaker, NE Casimiro Izquierdo, FE

Barry Parks, SC

ENVIRONMENTAL MANAGEMENT SITES

Facility Representative Program Performance Indicators (2QCY2007)

	Staffing		<u>Actual</u>			% Core	% Fully	% Field	% Oversight
Field or Ops Office	Analysis	<u>FTEs</u>	<u>Staffing</u>	% Staffing	<u>Attrition</u>	Qualified	Qualified	Time *	Time **
CBFO	1	2	2	200	0	100	50	64	76
ID (ICP)	13	12	12	92	0	100	83	47	86
OR/EM	19	17	16	84	0	94	63	46	71
ORP	14	14	14	100	0	14	93	44	72
PPPO	4	4	4	100	0	100	100	41	73
RL	19	19	19	100	0	100	89	45	69
SR	30	30	27	90	0	89	78	53	60
WVDP	2	2	2	100		100	100	43	70
EM Totals	102	100	96	94	0	83	81	48	70
DOE GOALS	-	-	-	100	-	•	>80	>40	>65

^{*%} Field Time is defined as the number of hours spent in the plant/field divided by the number of available work hours in the quarter. The number of available work hours is the actual number of hours a Facility Representative works in a calendar quarter, including overtime hours. It does not include leave time (sick, annual, or other) or holidays, nor does it include special assignments greater than 1 week assigned by the Field Element Manager.

** % Oversight Time includes % Field Time

EM Facility Representative (FR) Highlights:

- An Idaho FR at the Facility and Material Disposition Project (FMDP) supported a DOE Operational Readiness Review (ORR) for startup of the AFCI Glovebox at the Material and Fuels Complex. The FR made significant contribution to the ORR team in reviewing the Operation and Training areas.
- An Idaho FMDP FR observed soil removal activities in support of setting up trailers for temporary office space. The FR noticed that the work group was not adhering to "Underground Contamination Area" postings for the area. When this was brought to the worker's attention, they immediately complied.
- An Idaho FR at the Waste Disposition Project (WDP) discovered during a pre-startup authorization review that the contractor's calibration procedure for the Accelerated Retrieval Project (ARP)-2 Fire Protection System was inadequate. As such, the fire protection equipment had never been properly calibrated.
- An ORP FR observed and corrected workers moving scissor lifts at relatively high speeds under pipe supports with
 only three and one half inches of space between the hand rail and the piping support. Workers were leaning out of
 the lift or squatting down to clear the support exposing them to crushing injuries if they made a mistake. The lifts
 were equipped with controls so that the lifts can be operated from the floor while walking next to the equipment to
 reduce the risk to the employee.
- At Oak Ridge, FRs provided significant oversight at Molten Salt Reactor Experiment (MSRE) in preparation for operation. There are three full-time FRs assigned to MSRE.
- During an Integrated Safety Management System Phase II Assessment of the contractor, an ORP FR reported that
 controls identified in worksite hazard analyses were inconsistent with controls actually placed in working
 procedures. The contractor has corrected this condition.
- While observing steel erection activities at the Waste Treatment Plant Laboratory building, an ORP FR observed that
 the red barricade tape for falling object protection was inadequately positioned on the perimeter of the lab. This
 concern was brought to the attention of the foreman who had the situation corrected by moving the barricade further
 out.
- During construction activities a Paducah FR identified that HVAC duct work was being insulated with the potential
 for field welds to be covered. The associated technical specification requires welds to pass a visual inspection during
 ductwork strength and tightness testing. Insulation installation activities were suspended until strength and tightness
 testing is completed.

- A Paducah FR review of a contractors annual update to Work Smart Standards (WSS) identified a weakness in that the WSS failed to recognize 10 CFR 851 as a mitigating standard. The Contractors 10 CFR 851 compliant worker safety and health program had been reviewed and approved during the period that the WSS was being updated. The annual update was not accepted until references recognizing 10 CFR 851 have been resolved.
- Richland FRs performed a site wide core surveillance covering Training and Qualification Programs. In addition, River Corridor Project FRs performed a project wide surveillance covering Authorization Basis Implementation/Unreviewed Safety Questions Program.
- A Richland FR identified several issues related to the conduct of TRU retrieval operations; specifically, propane tanks in place with expired permits, no basis document for outside airborne radiation areas, no recovery plan procedure, inappropriate use of Minor Work Tickets, areas to improve radiological postings and radiological practices, areas to improve Occupational Safety & Health Administration safety, areas to improve Emergency Preparedness, and procedure compliance issues.
- Two recent Richland FR hires successfully completed the DOE General Technical Base Qualification Standard and the DOE Functional Standard to become core qualified.
- At Savannah River, HB-Line and AMWDP FRs participated in the K-Area Interim Surveillance ORR.
- A Savannah K-Area FR identified issues with work planning in L-Area.
- A Savannah River FR for AMWDP identified an error with a lockout/tagout, which upon review by the facility identified an error with the computer based system used for lockout/tagout preparations.
- A Savannah River FR for AMWDP identified an issue with the Flammability Evaluation required prior to liquid additions into a waste tank. The operation was stopped until the required evaluation was completed.
- A WVDP FR performed surveillances of the Procedure Review Team and of the ISMS Self-Assessment Team. The Teams were tasked to review the adequacy of hazard controls in Standard Operating Procedures and assess implementation of Integrated Safety Management in field level activities.
- FRs at WVDP performed a Conduct of Operations surveillance identifying many safety issues.

NUCLEAR ENERGY, SCIENCE, AND TECHNOLOGY

Facility Representative Program Performance Indicators (2QCY2007)

Field 0 0#i	Staffing	-T	Actual	0/ C4-#5	A 44!4!	% Core	% Fully	% Field	% Oversight
Field or Ops Office	<u>Analysis</u>	<u>FTEs</u>	<u>Staffing</u>	% Staffing	<u>Attrition</u>	Qualified	<u>Qualified</u>	Time *	<u>Time **</u>
ID (NE)	11	11	11	100	0	100	91	45	78
OR (NE) ***	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
				·					
NE Totals	11	11	11	100	0	100	91	45	78
DOE GOALS	-	-	-	100	-	-	>80	>40	>65

^{*%} Field Time is defined as the number of hours spent in the plant/field divided by the number of available work hours in the quarter. The number of available work hours is the actual number of hours a Facility Representative works in a calendar quarter, including overtime hours. It does not include leave time (sick, annual, or other) or holidays, nor does it include special assignments greater than 1 week assigned by the Field Element Manager.

NE Facility Representative (FR) Highlights:

- An Idaho FR, while touring the Specific Manufacturing Capability Facility, noted several construction workers
 dismantling an overhead control booth without using appropriate signs and barriers to prevent foot traffic from
 entering the construction area under the booth contrary to the Job Safety Analysis. The issue was brought to the
 attention of the Construction Foreman and was immediately corrected.
- Following inquiry by an Idaho FR at the Materials and Fuels Complex (MFC), facility management concluded a TSR violation occurred at MFC's Fuel Conditioning Facility when modes of operation for the Argon Cell were shifted while certain interlocks were inoperable. The event was categorized ORPS reportable, Group 3, Subgroup A(2), Significance Category 2.
- During a routine walkthrough, ann Idaho FR at the MFC noticed an open energized electrical instrument cabinet in
 the Sodium Components Maintenance Shop. The FR's inquired about exposed electrical terminals and the cabinet
 not roped off or guarded to prevent exposure to the hazard. The event was critiqued and determined to be ORPS
 reportable.

^{** %} Oversight Time includes % Field Time

^{***} At Oak Ridge DOE-SC took ownership of all FR covered facilities in March 2007 except for Building 3047, which is still DOE-NE. Building 3047 is in standby mode and only gets looked at once per quarter, which amounts to less than one percent of a FR's time. All FR activity is now reported in the DOE-SC section of the Quarterly Performance Indicator Report.

NATIONAL NUCLEAR SECURITY ADMINISTRATION SITES

Facility Representative Program Performance Indicators (2QCY2007)

	<u>Staffing</u>		<u>Actual</u>			% Core	% Fully	% Field	% Oversight
Site Office	Analysis	<u>FTEs</u>	Staffing	% Staffing	<u>Attrition</u>	Qualified	Qualified	Time *	Time **
LASO	11	11	9	82	0	100	44	36	58
LSO	10	9	9	90	0	66	33	49	77
NSO	10	10	8	80	0	100	75	53	70
PXSO	10	10	10	100	0	100	60	46	75
SRSO	4	4	4	100	0	75	50	41	87
SSO	11	11	11	100	0	91	45	39	69
YSO	12	<u>11</u>	11	92		100	64 	43	68
NNSA Totals	68	66	62	91	0	90	53	44	72
DOE GOALS	-	-	-	100	-	-	>80	>40	>65

^{*%} Field Time is defined as the number of hours spent in the plant/field divided by the number of available work hours in the quarter. The number of available work hours is the actual number of hours a Facility Representative works in a calendar quarter, including overtime hours. It does not include leave time (sick, annual, or other) or holidays, nor does it include special assignments greater than 1 week assigned by the Field Element Manager.

** % Oversight Time includes % Field Time

NNSA Facility Representative (FR) Highlights:

- A LASO FR completed verification of pre-starts resulting from the 2004 WETF ORR for expansion of HC 2 nuclear tritium operations in Building 450 and implementation of the DSA.
- A LASO FR served as the POC for the WCRRF MSA coordinating SMEs and other FRs as well as maintenance and QA personnel for expanded oversight of the WCRRF MSA. This FR also served as LASO POC for the WCRRF CORR. Functions included attending all CORR team meetings and WCRRF Management team status meetings for the CORR.
- A SSO FR played a key role in the completion and approval of the GIF SER for the upgraded DSA. The approved DSA resolves several long running corrective actions from the 2005 OA audit and a 2006 PISA.
- A SSO FR, as the only federal oversight at SNL/CA, played a key role in SNL/CA receiving one of the five 2007 NNSA Pollution Prevention (P2) Star Awards for this year, titled Project Management and Systems approach to EMS, Unique Approaches and Techniques Result in Rapid and Effective EMS Implementation.
- At LASO, a Future Leaders Program participant converted to FR status on 8 July and will be included in the Actual Staffing count next quarter. The vacancy announcement for the eleventh position closed in June. Regarding qualification, three FRs are fully qualified and assigned to facilities. The fourth is in proficiency training per paragraph 5.5.7 of DOE-STD-1063 following extended military deployment, but is performing FR functions appropriate to his situation. Six FRs were in training during the quarter one finished qualification, while the remaining 5 will qualify during the next reporting quarter.
- At Pantex, three FRs completed their core qualifications.
- At YSO, a FR found that a lift fixture was being used with modified and damaged eyebolts that were not in
 accordance with original design. The design specification and fixture were modified and properly configured
 eyebolts were used to replace the defective ones.
- At YSO, a FR identified several unrestricted access areas that had beryllium surface contamination higher than the release limit. Corrective actions were initiated and personnel access restricted until cleanup can be accomplished.
- At YSO, a FR was instrumental in getting operations secured and personnel out of an aging and hazardous building
 that was no longer safe to occupy. Subsequent to that action numerous unidentified hazards have been brought to
 light that have severely restricted personnel access to the building until it is torn down and decontaminated.
- During a review of the implementation of TSR specific administrative controls, a LSO FR identified that the

contractor's implementing procedure did not address one of the specific administrative controls that limits quantity of tritium in a single vessel.

- Four LSO FRs-in-training completed their core qualifications, and have been designated as Interim Qualified FRs.
- Pantex FRs supported two NNSA Readiness Assessments.
- SRSO FRs identified issues with storage of hazardous materials in the Tritium facilities. The contractor has implemented corrective actions to correct the deficiencies.
- SRSO FRs performed a reactive maintenance assessment which identified issues with maintenance procedure quality and compliance. The contractor has developed a corrective action plan to improve performance.
- SSO FRs provided oversight of the Logistics Nuclear Operations start-up activities including the line management self-assessment and the contractor ORR.
- The NSO FRs participated in the pre-planning stages of an Operational Readiness Review for the new start of a category 3 nuclear facility at the Device Assembly Facility for glove box operations.
- The NSO sponsored the Facility Representative annual conference in May.
- Two NSO FRs completed the FR Technical Qualification Program, and one new FR joined the program after completion of the Future Leaders Program. There are nine FR positions actually staffed at this time. Since one FR is on extended military leave, the staffing number of eight is indicative of the number of FRs currently on the job.

OFFICE OF SCIENCE SITES

Facility Representative Program Performance Indicators (2QCY2007)

	Staffing		<u>Actual</u>			% Core	% Fully	% Field	% Oversight
Area/Site Office	Analysis	<u>FTEs</u>	Staffing	% Staffing	<u>Attrition</u>	Qualified	Qualified	Time *	Time **
AMES	1	1	1	100	0	100	100	20	80
ASO	5	5	5	100	0	100	100	21	92
BHSO	6	6	6	100	0	100	67	34	84
FSO	2	2	2	100	0	100	100	39	92
OR (SC)	5	5	5	100	0	100	100	46	76
PNSO	2	1.5	1.5	75	0	100	100	48	81
SC Totals	21	20.5	20.5	98	0	100	94	35	84
DOE GOALS	-	-	-	100	-	-	>80	>40	>65

^{*%} Field Time is defined as the number of hours spent in the plant/field divided by the number of available work hours in the quarter. The number of available work hours is the actual number of hours a Facility Representative works in a calendar quarter, including overtime hours. It does not include leave time (sick, annual, or other) or holidays, nor does it include special assignments greater than 1 week assigned by the Field Element Manager.

** % Oversight Time includes % Field Time

SC Facility Representative (FR) Highlights:

- A PNSO FR has been participating as the site representative on the Source Evaluation Board evaluating the re-bid of the PNNL contract since the beginning of April 2006. This assignment is anticipated to last through September 2007 and amount to approximately 0.5 FTE of time. No replacement is currently planned, so the FR staffing will show a reduction of 0.5 FTE during this period.
- A PNSO FR responded to the Incident Command Post to monitor the contractor's response to the discovery of a leaking plutonium-238 sealed source that resulted in radioactive contamination being discovered off-site and a significance category 2 occurrence report being issued.
- At Oak Ridge, FR emphasis was placed on post restart activities at the High Flux Isotope Reactor, operational activities at the ORNL Non-Reactor Nuclear Facilities and Accelerator Facilities.
- BHSO FRs were involved in a variety of activities this quarter that do not qualify as direct BNL field tme. These
 activities were deemed important for sustaining and improving BHSO's oversight of BNL and to DOE's complexwide, overall mission. FR activities are proactively and consciously balanced against facility risk, complexity, and
 activity level so that value added support is ensured.
- FSO FRs were involved in numerous safety activities and initiatives including the DOE FSO review of the Fermilab Hoisting and Rigging Program, DOE FSO review of the Emergency Eye Wash and Safety Shower Inspection and Maintenance Program, preparation for the Accelerator Safety Workshop, preparation for the Accelerator Shutdown, and development/implementation of the 10CFR 851 Implementation Plan.
- PNSO FRs monitored preparations, pre-job briefings, and conduct of work to enter a Radiochemical Processing Lab hot cell to remove larger waste items and install research equipment. The job was well planned and actual personnel exposures were below pre-job estimates.
- Several BHSO FRs performed the review on the BNL 10 CFR 851 Worker Safety and Health Program Description.
- Two BHSO FRs completed a material handling assessment which identified several findings.
- Two BHSO FRs completed working on the Brookhaven Graphite Research Reactor (BGRR) Documented Safety Analysis (DSA) and Technical Safety Requirements (TSR) for the upcoming D&D of the BGRR.